Unit XXVIII, page 129 Pile Fires ### **Fire Basics** ### Ignition temperature . . . the temperature at which more heat is generated by combustion than is lost to the surroundings, so that the combustion process becomes self-sustaining (Energy Technology Handbook, Considine). The ignition temperature for most organic materials is 205 to 400°F (96 to 205°C). Oxygen ### **Heat Sources in a Composting Pile** #### 1. Biological respiration - a) releases heat during biological degradation that is - b) driven by compostable material (nutrients), moisture, air and organisms. #### 2. Chemical oxidation - a) begins at about 122°F/50°C, - b) can be accelerated by heat released during active composting, and - c) releases heat during chemical breakdown of organic matter. # How does the fire triangle close in a pile of combustible material . . . spontaneously? ### **Simulated Microbial Population Dynamics During Composting** #### A simulation based on: Beffa, Blanc, Marilley, Fischer, Lyon and Aragno "Taxonomic and Metabolic Diversity during Composting" 1995; Jeong and Shin "Cellulosic Degradation in Bench-Scale Composting of Food Waste and Paper Mixture" 1997; Whitney and Lynch "The Importance of Lignocellulosic Composting" 1995. Reproduced with permission of the US Composting Council # Feedstocks and Conditions Most Susceptible to Pile Fires - Raw, green feedstocks that may have already begun decomposing, such as a large brush pile. - Bark chips if given enough moisture to start biological activity. - Large piles of coarse compost, feedstock and screened over-sized material (particle size ~4"), such as bulking material, wood chips and mulch products. ### **Prevention of Fires** - Allow pile heat dissipation by keeping pile height below 2 1/2-meters (8-9 feet) - Keep pile moisture above 40%, and - Keep moisture uniformly distributed ### **Sources of Heat** **Spontaneous combustion** **Lightning strikes** Cutting torches, welding sparks; vehicle sparks Grinding sparks; shovel sparks; turning sparks **Cigarettes** Wildfires Arson ### Sources of Fuel Feedstocks and product Compost Curing piles Woody bulking material piles Piles of screened "Overs" Methane **Dust** Lubricants and fuels Refuse and debris piles Paper-bag packaging materials Office supplies ### Pile Fires ### To Extinguish Pile Fires - Reduce pile height to one foot to allow water to get in pile, then - Wet down to remove heat Question: When a pile fire develops, and the Fire Department is called and arrives on the scene, who is in charge? Answer: The law says the Fire Department is in charge of dealing with fires. **Conclusion:** Facility owner/operators should insure Fire Department personnel understand how to deal with pile fires at your facility and firefighters are trained in advance. Oxygen ### Fires: Site Design Implications - Provide enough space to avoid exceeding the fire-safe height of piles. - Provide access to piles for fire fighting equipment (full perimeter access). - Provide access to adequate supply of water. - Provide space to spread piles out. ### **End Unit XXVIII** # Pile Fires